Evaluation of Augmented REality Sandtable (ARES) during Sand Table Construction by Kelly S Hale, Jennifer M Riley, Charles Amburn, and Nathan Vey Approved for public release; distribution is unlimited. # **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Evaluation of Augmented Reality Sandtable** (ARES) during Sand Table Construction by Kelly S Hale and Jennifer M Riley Design Interactive, Inc., Orlando, FL Charles Amburn and Nathan Vey Human Research and Engineering Directorate, ARL #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|---|--| | January 2018 | Technical Report | March 2017–August 2017 | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | Evaluation of Augmented RE | ality Sandtable (ARES) during Sand Table | | | Construction | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Kelly S Hale, Jennifer M Rile | y, Charles Amburn, and Nathan Vey | | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | US Army Research Laborator | у | | | Human Research and Enginee
12423 Research Parkway, Orl | ering Directorate (ATTN: RDRL-HRT-A) ando, FL 32826 | ARL-TR-8278 | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 42 DISTRIBUTION / AVAIL ADDUTY ST | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The research presented here empirically evaluates the effectiveness and efficiency of sand table terrain model construction on 2 sand tables: a traditional table using a terrain kit and an Augmented REality Sandtable (ARES) that provides a digital interface and visual overlay projected on a traditional sand table. The objective of the study was to evaluate the impact of a tangible interface augmented with advanced digital overlays compared to traditional methods on construction accuracy and efficiency, perceived workload, and knowledge retention. Participants were 55 active duty Soldiers E1–E5 from the 3rd Infantry Division at Ft Stewart in Hinesville, Georgia. Results demonstrated that the augmented sand table, ARES, resulted in significantly higher-quality ratings overall for the terrain model based on a global rating scale, as well as specifically on a focused evaluation of topography item placement and accuracy. Perceived workload and utility both demonstrated an advantage of ARES compared to the traditional table. This, however, did not translate into differences in post-knowledge scores, which may be attributable to the low experience level of the participants with sand tables and topographical maps. This study represents the first investigation of the utility of a digitally enhanced sand table compared to traditional sand-table-on-sand-table construction with an Army operational unit. #### 15. SUBJECT TERMS Augmented REality Sandtable, ARES, augmented reality, sand table, sand table construction, terrain model, mission planning | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Nathan Vey | | |---------------------------------|--------------|----------------------------|---------------------------|--|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | 00 | 82 | (407) 208-3392 | # **Contents** | List | List of Figures v | | | | | |------|-------------------|---------|--|-----|--| | List | ist of Tables v | | | | | | Ack | nowl | edgmei | nts | vii | | | 1. | Intr | oductio | on | 1 | | | 2. | Met | thods | | 2 | | | | 2.1 | Partici | pants | 2 | | | | 2.2 | Appara | atus | 3 | | | | 2.3 | Tasks a | and Stimuli | 6 | | | | 2.4 | Questi | ionnaires, Surveys, Psychometric Tests, or Forms | 7 | | | | 2.5 | | mental Design | 8 | | | | 2.6 | Proced | | 9 | | | | 2.0 | | | J | | | 3. | Res | ults | | 11 | | | | 3.1 | Data R | Reduction and Analysis | 11 | | | | | 3.1.1 | Outlier Analysis | 13 | | | | | 3.1.2 | Covariates | 13 | | | | | 3.1.3 | Normality Testing | 14 | | | | 3.2 | Result | S | 14 | | | | | 3.2.1 | Construction Performance | 14 | | | | | 3.2.2 | Time on Construction Activities | 15 | | | | | 3.2.3 | Post-Knowledge Questionnaire | 16 | | | | | 3.2.4 | Perceived Workload | 16 | | | | | 3.2.5 | Perceived Utility | 17 | | | 4. | Disc | ussion | and Conclusions | 18 | | | | 4.1 | Study | Limitations | 19 | | | | 4.2 | Directi | ions for Future Work | 20 | | | 5. References | 21 | |--|----| | Appendix A. Demographics Questionnaire | 23 | | Appendix B. Santa Barbara Sense of Direction Scale | 27 | | Appendix C. Land Navigation/Map Reading Test | 31 | | Appendix D. Sand Table Construction Score Card | 35 | | Appendix E. Terrain Construction Grade | 37 | | Appendix F. Post-Construction Knowledge Test | 39 | | Appendix G. System Usability Scale | 43 | | Appendix H. NASA Task Load Index (NASA-TLX) | 45 | | Appendix I. Outlier Analysis: Box Plots | 49 | | Appendix J. Normality Testing: Histograms | 59 | | List of Symbols, Abbreviations, and Acronyms | 70 | | Distribution List | 71 | # **List of Figures** | Fig. 1 | A 7- × 4-ft "squad-sized" ARES prototype | . 4 | |-----------|---|----------| | Fig. 2 | Placement of units using associated mobile tablet | . 5 | | Fig. 3 | Example terrain model kit | . 5 | | Fig. 4 | FRAGO map used in study | . 7 | | Fig. 5 | Sand table construction scores showing mean and standard error of the mean between groups (* denotes significance) | ne
14 | | Fig. 6 | Terrain construction grade showing mean and standard error of the mean between groups (* denotes significance) | 15 | | Fig. 7 | Time on construction activities showing mean and standard error of the mean across groups (*denotes significance) | 16 | | Fig. 8 | NASA-TLX Scores for perceived load showing means and standard error of the mean across groups (*denotes significance) | 17 | | Fig. 9 | Perceived system usability scale scores showing means and standard error of the mean across groups (* denotes significance) | 17 | | Fig. I-1 | Sand table construction score | 50 | | Fig. I-2 | Terrain construction grade | 50 | | Fig. I-3 | Time to set up table | 51 | | Fig. I-4 | Time spent building topography (sand) | 51 | | Fig. I-5 | Time spent placing tactical symbols/graphics | 52 | | Fig. I-6 | Post-knowledge questionnaire map: labels | 52 | | Fig. I-7 | Post-knowledge questionnaire map: landmarks | 53 | | Fig. I-8 | Post-knowledge questionnaire map: routes | 53 | | Fig. I-9 | Post-knowledge questionnaire score | 54 | | Fig. I-10 | NASA-TLX mental load | 54 | | Fig. I-11 | NASA-TLX physical load | 55 | | Fig. I-12 | NASA-TLX temporal load | 55 | | Fig. I-13 | NASA-TLX performance load | 56 | | Fig. I-14 | NASA-TLX effort load | 56 | | Fig. I-15 | NASA-TLX frustration | 57 | | Fig. I-16 | NASA-TLX total load | 57 | | Fig. I-17 | System usability scale | 58 | | Fig. J-1 | Sand table construction score | 51 | | Fig I-2 | Terrain construction grade | 61 | | Fig. J-3 | Time to set up table | 62 | |-----------|--|----| | Fig. J-4 | Time spent building topography (sand) | 62 | | Fig. J-5 | Time spent placing tactical symbols/graphics | 63 | | Fig. J-6 | Post-knowledge questionnaire map: labels | 63 | | Fig. J-7 | Post-knowledge questionnaire map: landmarks | 64 | | Fig. J-8 | Post-knowledge questionnaire map: routes | 64 | | Fig. J-9 | Post-knowledge questionnaire score | 65 | | Fig. J-10 | NASA-TLX mental load | 65 | | Fig. J-11 | NASA-TLX physical load | 66 | | Fig. J-12 | NASA-TLX temporal load | 66 | | Fig. J-13 | NASA-TLX performance load | 67 | | Fig. J-14 | NASA-TLX effort load | 67 | | Fig. J-15 | NASA-TLX frustration | 68 | | Fig. J-17 | NASA-TLX total load | 68 | | Fig. J-18 | System usability scale | 69 | | List of T | ables | | | Table 1 | Procedure schedule: daily schedule | 11 | | Table J-1 | Tests of normalcy of the data | 60 | # **Acknowledgments** The authors would like to
acknowledge the following people who were paramount in the coordination, planning, and study implementation of this project: - CPT David Downing and his team from the 3rd Infantry Division at Ft Stewart for providing support and study resources - Mr Nathan Vey and SFC Roger Ordish of the US Army Research Laboratory Human Research and Engineering Directorate's Advanced Training and Simulation Division for their expertise, experience, and guidance during experimentation, protocol development, and system setup; and for providing subject-matter expert evaluations of sand construction during data collection - Mr Christopher Markuck from Dignitas Technologies, Inc., and his team in providing and installing hardware and software for the Augmented REality Sandtable (ARES) used in this study. INTENTIONALLY LEFT BLANK. #### 1. Introduction Advances in technologies such as multimodal and tangible interfaces, along with augmented reality systems, are leading to increased popularity of tangible interaction as a means for boosting learning, collaborative work, and social interactions (Marshall et al. 2007; Schneider et al. 2016). Tangible interaction encompasses a broad range of systems and interfaces that facilitate embodied or physical interaction, tangible manipulation and physical representation of data, embeddedness in real space, and digitally augmenting physical spaces (Buur et al. 2004; Price and Rogers 2004). The technologies are rapidly advancing along with research that has focused on technological developments and the establishment of taxonomies for tangible interactions (Fishkin 2004). Theoretical and empirical work toward substantiating purported learning and performance benefits of the tangible interactions supported through these technologies is currently limited; however, work in the area is expanding. The Army has used sand tables, a form of tangible interfaces, for decades to support tactical mission planning and briefing (Brewster 2002). These can vary in complexity from a formal sandbox and associated terrain kit indoors to a rough area mapped out on the ground during operations using items available in nature to represent various tactical symbols and graphics. As technology advances to allow multimodal and augmented display enhancements or alternatives to sand tables, it is critical to empirically examine the benefit of integrating such advances on Soldiers' construction abilities, knowledge retention, and perceived load. As noted in Schmidt-Daly et al. (2016, p 7), "Any effort made to enhance or modify existing, traditional sand tables would need to ensure the new system will meet ease-of-use and training outcome requirements deemed important by Military instructors and leaders." Research is needed to identify the advantages of multimedia tangible interaction systems, such as the US Army Research Laboratory's Augmented REality Sandtable (ARES), and the contexts for which these technologies are most effective, particularly as they relate to the Army's operational units. When paired with a traditional physical sand table, ARES enhances the experience, providing tactile and 3-D visualization of terrain with a digital overlay. This produces enriched graphics and interactivity (Amburn et al. 2015) for the user, offering a multimodal and multisensory user interaction that is expected to benefit the development and retention of spatial knowledge. Previous research has demonstrated significant performance gains using ARES for landmark identification and distance estimation tasks compared to using a paper map and a 2-D digital display of a 3-D map (Smith-Daly et al. 2016), and significant differences in both cognitive load (in favor of ARES) and increased engagement (Boyce et al. 2016, 2017). The current study examines the impact of a basic sand table compared to ARES on the benefits related to sand table construction and quantifies the impact of projected digital overlays onto the tangible interface to support construction. Soldiers constructed sand table—representative terrain models based on orders provided via paper-based maps and written orders, which included enemy locations, land hazards and topography, and tactical planning symbols. Sand tables are used to support mission briefings. Therefore, an accurate representation of land features and tactical graphics is critical to ensure a common understanding of the mission plan. The research presented here empirically evaluates the effectiveness and efficiency of sand table terrain model construction, and advantages provided by tangible interfaces and associated digital enhancements to an operational unit, including terrain modeling efficiency, effectiveness, and knowledge retention using ARES compared to a traditional sand table. The objectives were 2-fold: - Evaluate the impact of a tangible interface augmented with advanced digital overlays (ARES) compared to traditional methods on construction accuracy and efficiency, perceived workload, and knowledge retention; and - Conduct a preliminary assessment of the utility for using multimodal and tangible interfaces for assessing operational skills. #### 2. Methods #### 2.1 Participants Fifty-five participants—39 males and 16 females—ranging in age from 18 to 32 years (mean age $[M_{age}] = 22.42$, standard deviation $[SD_{age}] = 3.48$) voluntarily completed the study. Participants were all active duty military personnel and participated as part of their normal work day. The majority of participants were right-handed (48), while 7 were left-handed. Handedness was considered, as previous research has shown a potential relationship between handedness and spatial ability (Peters et al. 2006; Mefoh and Samuel 2013). All had completed a high school diploma or equivalent, with 4 having associate's degrees, 3 having bachelor's degrees, and 1 having a graduate degree. Participants were E1–E5 rank, with 1 Sergeant (SGT; E5), 33 Specialists (SPC; E4), 11 Privates First Class (PFC; E3), 9 Privates Second Class (PV2), and 1 Private (PV1). Those reporting familiarity or experience with sand tables were under military occupational specialty (MOS) 13F (fire support specialist; n = 3) and MOS 12W (carpentry and masonry specialist; n = 1). Of the 55 participants, 3 participants did not choose to participate in the construction exercise and excused themselves from the study. Thus, there were a total of 26 participants (19M; 7F) who completed the study using ARES and 26 participants (17M; 9F) who completed the study using the traditional sand table. # 2.2 Apparatus The ARES architecture supports a user-defined operating picture (Mulgund and Landsman 2007) to the point of need (e.g., sand table, desktop, mobile device, or mixed reality headsets). This allows for real-time collaboration on mission planning, mission rehearsal, or after-action review. For this experiment, only the ARES software, $7 - \times 4$ -ft physical sand table, and associated mobile tablet were used. The experimental group used the ARES proof-of-concept table, which was a traditional sand table filled with play sand and supplemented with low-cost commercial off-the-shelf (COTS) components as shown in Fig. 1. They included the following equipment: - A commercial projector (~\$900) - Microsoft's Kinect sensor (~\$200) - A COTS laptop (~\$3,000) - An LCD monitor (~\$400) - Government-owned ARES software. Fig. 1 A 7- × 4-ft "squad-sized" ARES prototype The following ARES capabilities were used in this study: - **Projection of Topographic Map onto the Sand.** ARES displayed a top-down view of the Fragmentary Order (FRAGO) topographical map used in this study. This view mimicked the display shown on the associated tablet interface. - Placement and Labeling of Units and Tactical Graphics. The full library of Military Standard (MIL-STD) 2525C military symbols, including icons and tactical graphics, was available to support creating a copy of the FRAGO on ARES through the associated tablet interface. Units and graphics could be labeled and placed using built-in tools such as a tracked 10-digit grid location for mission planning. This plan ("scenario") was saved (Fig. 2) for analysis. - Export of the User-Shaped Sand as a 3-D Terrain File. Sand topologies and associated scenarios were captured and sorted for assessment. Sand topologies were saved in a format that allows for assessment via 3-D viewing software on both PCs and mixed-reality headsets, such as the Microsoft HoloLens or the HTC Vive. Fig. 2 Placement of units using associated mobile tablet The control group used a modified version of the ARES sand table that had the same physical dimensions but lacked the LCD. An associated terrain kit was provided, as none of the ARES technical features were used by the participants and thus the map imagery and tactical graphics were not projected down onto the table. The terrain kit included items required to complete the construction task, such as various colored string (red, blue, gray, black), pencil, markers (black, blue, red), $550 \, \text{cord}$, $3 \times 5 \, \text{cards}$, poker chips (blue/red), and tape (Fig. 3). A legend of available materials was provided for reference. The provided kit allowed for the manual construction of all the same features included or available within the ARES interface. Fig. 3 Example terrain model kit In both cases, the ARES software was calibrated using the Microsoft Kinect sensor to ensure precise alignment of the interpreted sand topologies with the physical sand table. The ARES software was used to capture data for both conditions. Data that were captured from the ARES condition included 3-D sand topology, an image of the completed scenario, the location of tactical units and graphics, and a top-down image of the completed mission plan and shaped topography. From the traditional condition, the following data were captured: 3-D sand topology and top-down image of the completed mission plan and shaped topography. # 2.3 Tasks
and Stimuli Because participants would be randomly assigned to their conditions later, an introduction session was provided for each sand table condition up front. A handson training period was provided to introduce the ARES table, tablet interface, and controls that were required to complete the construction task within the experimental group. The training period allowed each participant to project a map down onto the sand; physically manipulate the sand to match contour lines; and add, edit, and delete tactical graphics and symbols using the tablet interface. The training period for ARES took approximately 20 min. A verbal introduction was also provided for the traditional sand table. Participants were encouraged to physically manipulate the sand to represent land features and were introduced to the various materials provided to support construction of the tactical graphics. The introduction to the traditional table took approximately 10 min, as there was no computer interface being introduced to the participants. During the experiment, participants were provided a tactical map presented on 11- × 17-inch cardstock (Fig. 4). A legend was provided on the back side of the cardstock. On a separate piece of paper, a written FRAGO was provided, outlining the current status of the tactical plan. Participants were asked to construct a sand table terrain model that accurately depicted the relevant topography and the tactical plan as outlined on the map and in the FRAGO. Participants were given an equivalent amount of time, 30 min, to construct their sand table model. A 30-min duration was chosen based on subject-matter expert (SME) input, noting that experts would take 25–30 min to construct—thus, within this timeline, all participants should be actively constructing and not finishing the task considerably earlier than planned, thereby leading to groups having different exposure times. Participants constructed the table on a standard sand table or ARES, as defined by which experimental condition they are randomly assigned to. The participants assigned to the experimental condition (ARES) were also provided a quick user interface reference to aid them in remembering how to use the interface covered during the training period. Fig. 4 FRAGO map used in study # 2.4 Questionnaires, Surveys, Psychometric Tests, or Forms Validated, easy to implement measures associated with individual differences were selected based on past research and theory to examine the effects of individual differences potentially impacting performance of the spatial knowledge tasks conducted in this study (Hart and Staveland 1988; Darken and Banker 1998; Goldiez et al. 2007). **Demographics Questionnaire**: This questionnaire contained items pertaining to individual differences (e.g., age, sex, MOS, familiarity with technology, sand table construction experience). See Appendix A. **Santa Barbara Sense of Direction Scale**: This questionnaire contained items pertaining to subjective sense-of-direction in terms of orienting oneself to the environment (Hegarty et al. 2002) and was assessed using a paper-based method. This questionnaire provides a quick, subjective measure of spatial ability. See Appendix B. **Land Navigation/Map Reading Test**: This was an open-ended response test to evaluate knowledge related to sand table construction and was assessed using a paper-based method. See Appendix C. The following questionnaires were used as dependent measures in this study. Sand Table Construction Score Card: A 5-point Likert scale was used to identify the accuracy and quality of required sand table elements from the US Army's *Ranger Handbook* SH 21-76 (US Army 2011). SMEs familiar with the experiment evaluated each table. Two SMEs participated and altered which table they reviewed based on the day of data collection (e.g., one SME evaluated traditional on Day 1, ARES on Day 2) throughout the experiment in an attempt to control for differences across raters and conditions. It was determined post-hoc that only questions 4–9 were applicable to both the ARES and traditional table, and thus only those responses were used to evaluate construction across both conditions. See Appendix D. **Terrain Construction Grade**: Each table was evaluated using a grading sheet that specifically looked for the presence and accuracy of key terrain features (such as hills, valleys, ridges, etc.). A total of 15 questions were evaluated by SMEs familiar with the experiment. Two SMEs participated and altered which table they reviewed based on the day of data collection (e.g., one SME evaluated traditional on Day 1, ARES on Day 2) throughout the experiment in an attempt to control for differences across raters and conditions. See Appendix E. **Post-Construction Knowledge Test**: This questionnaire captured spatial knowledge recall of construction task, including creation of a map outlining the entity labels, locations, and routes included in the map (Coluccia et al. 2007). In addition, 11 multiple choice questions related to the FRAGO were included to assess recall of key terrain and entity placement. See Appendix F. **System Usability Scale**: Items pertaining to perceived ease of use, utility to complete construction, and user satisfaction were used in this questionnaire (Brooke 1996). See Appendix G. **NASA Task Load Index (NASA-TLX)**: This is a validated, self-report measure of perceived workload and effort (Hart and Staveland 1988). Subscales include mental, physical, temporal, performance, effort, and frustration. See Appendix H. # 2.5 Experimental Design The study was a between-group comparison, with sand table type as the independent variable (traditional, ARES). Dependent variables were sand table construction scores, terrain construction grades, time spent in build activities (e.g., setting up table, adding tactical graphics, building terrain), Post-Construction Knowledge Test scores, perceived workload scores, and perceived utility scale/system usability questionnaire as described previously. Potential covariate measures collected included demographics, Santa-Barbara Sense-of-Direction Scale (Hegarty et al. 2002), and land navigation/map reading test. Based on a previous study that showed medium to high effect sizes (Schmidt Daly et al. 2016), a conservative Cohen's d of 0.65 was used with an alpha of 0.05 and power of 0.8 to determine an a priori sample size total of 60 participants for the study. Specific research hypotheses are outlined as follows: H1: Construction of a tactical terrain map using ARES will include significantly more accurate terrain features, resulting in a higher sand table construction score, than using a traditional sand table. H2: Constructing a tactical terrain map on ARES will show significantly higher outcome performance on a Post-Construction Knowledge Test compared to constructing on a traditional sand table. H3: Construction of a tactical terrain map using ARES will result in significantly lower perceived workload than using a traditional sand table. H4: Perceived utility/system usability will be significantly higher with ARES compared to a traditional sand table. Participants were assigned to treatment conditions based on the time they arrived at the study location, as participants were run in groups of 2. The first participant who arrived for each session was assigned to one group, while the other participant was in the alternative group—first participants were assigned to either ARES or traditional sand table on an alternating schedule. #### 2.6 Procedure Each day, up to 12 participants arrived at the test location. They were briefed on the study purpose by the principal investigator (PI) and/or associate investigators (AIs), and each was asked to complete an Informed Consent, which was collected by the PI and/or AIs. Those that chose not to sign the informed consent left the study room and returned to their normal duties. Following completion of the Informed Consent, each participant was provided a numbered envelope—the number was used as their participant number throughout the study. Participants then completed the demographics questionnaire and Santa Barbara Sense of Direction scale. They were then given up to 30 min to complete the Land Navigation/Map Reading Test to assess knowledge in land navigation and map reading. All participants then completed an introduction session to both the traditional sand table and the ARES system in the group setting. The traditional sand table introduction focused on the contents of the terrain model kit that was provided, reviewing the items included, and possible uses as applicable to sand table construction. The ARES introduction focused on familiarization of features of the technology and how to use the system interface (e.g., location of various controls within the interface). This ensured that all participants were familiar with both sand table construction environments and were prepared to participate in their assigned role. After completing the opening session, participants were assigned to a test session to complete the experimental protocol and asked to return at a specified time for 1 h. Participants were assigned to treatment conditions based on the time they arrived at the study site for their scheduled time, as participants were run in groups of 2. The first participant who arrived for each session was assigned to one group, while the other participant was in the alternative group—first participants were assigned to either ARES or the traditional sand table on an alternating schedule. Participants were provided a FRAGO and associated map, and instructed that their task was to construct a sand table terrain model that accurately depicts the terrain and tactical plan as outlined in the FRAGO. Participants were given 30 min to construct the sand table and were told that this could be considered a hasty build, but they should ensure that the sand table was sufficient to support a
follow-on brief of the mission. During construction, an experimenter observed and recorded the order of tasks and time spent on each by the participant. At the end of 30 min, a picture of the sand table was taken for reference using the ARES software, and an SME evaluation of the table was completed using the Score Card and Terrain Construction Grade Sheet. Results were not provided to the participant. Participants were given a Post-Construction Knowledge Test to evaluate what they remembered regarding their construction task. Finally, participants were asked to complete the NASA-TLX, system usability scale, and provide comments regarding the ARES system. Following the completion of the study, each participant was debriefed, thanked for their participation, and dismissed. Table 1 depicts the procedure that was followed for each of the outlined tasks. Table 1 Procedure schedule: daily schedule | Time | Segment | Measure/Task | Time
(min) | |----------------------|---|----------------------------------|---------------| | | Study
Introduction (12
participants) ^a | Informed Consent | 5 | | | | Demographic Questionnaire | 5 | | 0800 | | Santa Barbara Sense of Direction | 5 | | | | Land Navigation Test | 30 | | | | Sand Table Introduction | 45 | | 0930 | Construction | Introduction/FRAGO Provided | 10 | | 1030 | Task
(Participants | Construction Phase | 30 | | 1130 | scheduled at | Post-Construction Knowledge Test | 10 | | 1230 (lunch)
1330 | individual hour
timeslots) ^a | System Usability Scale | 5 | | 1430
1530 | Posttest
Administration | Debrief | 5 | | | | T . 1 . 1 . 1 . 1 | | **Total:** 150 min per participant #### 3. Results # 3.1 Data Reduction and Analysis To assess data for analyses, dependent measures were coded and scored as follows. Sand Table Construction Score Card: While the score card rated 12 items on a 5-point scale, it was determined that only 6 of the items directly related to both conditions and could be compared across the 2 conditions. The ARES system's down-projected map included danger areas (e.g., roads, trails) yet did not include an option to insert a blow-up of the objective area; both of these items from the score card were irrelevant in this condition. In addition, because labeled grid lines that provided scale and orientation information were included in the ARES projected map image, it was unnecessary for the ARES table to have a north-seeking arrow, scale, or participant-created grid lines. In addition, both systems were provided a legend, so creating a separate legend as part of the construction task was not necessary. Thus, the final construction score for each participant was an average score across 6 items each rated on a 5-point Likert scale: objective location, exaggerated terrain relief, friendly patrol locations, targets, routes, and planned rally points. ^a After being dismissed from the morning introduction session, participants were free to leave the study area and resume other duties as scheduled by their Commanding Officer. They were asked to return at their scheduled time to complete the final hour of the study protocol. **Terrain Construction Grade**: Each YES rating was given 1 point. Each NO rating was given 0 points. The total performance score was the sum total of YES ratings for each participant. Time Conducting Sand Table Activities: The time spent conducting various construction activities was recorded using a timer by observers during the task. For the traditional table, the time spent measuring, laying down, and labeling grid lines—and laying down land symbols—was combined to provide a table setup time. For the ARES table, the table setup time represented the time needed to create a new scenario and project the map down onto the ARES table. The remaining time was recorded according to 3 categories: topography manipulation/building the sand, tactical graphics, and reviewing the map/table. Because time reviewing the map was recorded for less than half of the participants, and overall time spent on this activity was low, this measure was not considered for analysis. **Post-Construction Knowledge Test**: The first question on the test asked participants to recreate a visual map that represented the FRAGO map they had just reproduced on the sand table. The quality of the map reproduced was evaluated using standard procedures of the map-drawing paradigm, such as that outlined in Coluccia et al. (2007). The map was scored in 3 categories: **Labels**: This evaluated the correctness of verbal labels of each landmark included in the drawing independent of its location. Each correct label was given a value of 1. The score was the sum total of correct labels. **Locations**: This evaluated the number of landmarks properly placed in the drawing. Each landmark correctly placed respective to other entities on the map was given a value of 1. The score was the sum total of correctly placed landmarks. **Routes**: This evaluated the scale and completeness of routes placed on the map. A score of 1 was given if a route was representative of more than 70% of its original length/location on the map. A score of 0.5 was given if a route was between 50% and 70% representative of its original length/location. The score was the sum total of route scores. The remaining 11 questions on the knowledge test were evaluated for correctness. Each correct response was given a score of 1. The total score was the sum total of correct responses. # 3.1.1 Outlier Analysis The goal for outlier removal was to reduce potential for inflated error rates, skewed data, and potential misrepresentation of statistical analysis (Zimmerman 1994). Box plots were created to investigate outliers (Appendix I). Outliers under consideration for removal were defined as data points that fell outside 2 standard deviations from the mean. If a single participant had more than 50% of their data considered to be an outlier, then the entire data set for the participant would be omitted from data analysis (e.g., McGill et al. 1978). No participant was omitted completely by this rule. However, 2 outliers were detected for the postknowledge questionnaire multiple choice section and were excluded from that analysis only, as they demonstrated perfect scores—it was determined that the answer key was accidentally provided to these participants. There were additional outliers found for the ARES group: 1 outlier identified on the NASA-TLX Physical Workload scale, 1 outlier identified on the post-knowledge questionnaire, and 2 outliers in the performance measure of time to "set up" the sand table. However, these scores were within the overall range of scores across both groups and were not excluded from the analysis. There was no other missing data across sets for those that completed the study. #### 3.1.2 Covariates Data considered potential covariates included participant gender, age, handedness, education level, operating system on personal device (Apple or Android), reported use of sand tables in current duty position (Yes/No), reported familiarity with sand tables, Santa Barbara Sense of Direction score, and land navigation test score. Only 4 participants reported using sand tables in their current duty, and 4 reported having familiarity with sand tables. Thus, these 2 metrics were removed as potential covariates given the small number of participants who reported experience and familiarity with sand tables. Out of the remaining data, age and operating device showed a significant relationship to some of the dependent measures. Age was correlated with the post-knowledge mapping score: location (r = -0.279, n = 52, p = 0.045) and system usability scale score (r = -0.296, p = 52, p = 0.028). The operating system of their primary mobile device was correlated with Sand Table Construction Score (r = 0.296, n = 52, p = 0.033), Terrain Construction Score (r = 0.324, n = 52, p = 0.019), and post-knowledge test (r = 0.298, n = 50,p = 0.036). Any covariates relating to the dependent variables were controlled for in subsequent analyses. This step was important because it set up the ability of the independent variables to explain significant incremental variance in the dependent variables above and beyond that which is accounted for by individual differences. For these dependent measures, an analysis of covariance (ANCOVA) analysis was used to factor in the related variable. Remaining dependent measures were analyzed using t-tests comparing the difference between 2 independent means to examine effects of the sand table (traditional vs. ARES). # 3.1.3 Normality Testing To test normality of the data, an evaluation of skewness and kurtosis, as well as histograms with normalcy curves, was performed in the Statistical Package for Social Science (Appendix J). One dependent variable resulted in values of greater than ± 2 in either skewness or kurtosis from the statistical evaluation, which was time to set up the sand table. Thus, this variable was tested using the Mann–Whitney–Wilcoxon nonparametric statistical evaluation. #### 3.2 Results #### 3.2.1 Construction Performance Sand table construction performance was evaluated first using the sand table construction score card and the terrain construction grade. A one-way ANCOVA was conducted to determine a statistically significant difference between type of sand table on these 2 dependent variables controlling for the participant's operating system on their personal mobile device. Significant main effects were found with regard to sand table for both the sand table construction score [F(1, 50) = 8.312, p = 0.001, partial eta squared = 0.182] (Fig. 5) and terrain construction grade [F(1, 50) = 11.671, p < 0.001, partial eta squared = 0.323] (Fig. 6). Fig. 5 Sand table construction scores showing mean and standard error of the mean between groups (* denotes significance) Approved for public release; distribution is
unlimited. #### Terrain Construction Grade Fig. 6 Terrain construction grade showing mean and standard error of the mean between groups (* denotes significance) #### 3.2.2 Time on Construction Activities The time to set up the sand table did not meet normality assumptions and thus was evaluated using a nonparametric statistical test. A Mann–Whitney test indicated that time to set up was significantly faster for the ARES condition (Mdn = 1.00) than for the traditional sand table condition (Mdn = 12.00), U = 0.00, p < 0.001, eta squared = 0.79. U equaling zero indicates that all samples in one group were lower than all samples in the second group. Thus, the null hypothesis can be rejected that all samples have been drawn from the same distribution. The time spent building topography and time spent adding tactical graphics during construction were evaluated using an analysis of variance (ANOVA). Results showed no significant effect of sand table on building topography time [F(1, 46) = 3.518, p = 0.067, partial eta squared = 0.073] but did show a significant main effect of sand table for time spent adding tactical graphics [F(1, 46) = 61.956, p < 0.001, partial et squared = 0.579], where those in the ARES condition spent significantly more time adding tactical symbols compared to those using the traditional sand table. Figure 7 illustrates means and standard error for time spent in each construction activity. Fig. 7 Time on construction activities showing mean and standard error of the mean across groups (*denotes significance) # 3.2.3 Post-Knowledge Questionnaire The map evaluation scores were evaluated separately due to the influence of covariates on the scores. A one-way ANCOVA was used to evaluate the Labels score using the participants' operating system on their personal mobile device as a covariate. Results showed no significant main effect [F(1, 50) = 2.046, p = 0.159, partial eta squared = 0.033]. A one-way ANCOVA was used to evaluate the Landmark score using age as a covariate. Results showed no significant main effect [F(1, 52) = 0.977, p = 0.328, partial eta squared = 0.020]. A t-test was used to evaluate Routes score. Results showed no significant main effect [t(50) = 0.090, p = 0.929, Cohen's d = 0.026]. The remaining 11 multiple choice scores were summed. A one-way ANCOVA was used to evaluate significance for this dependent variable using the participants' operating system on their personal mobile device as a covariate. There was no significant main effect of sand table for the average scores on the post-knowledge questionnaire [F(1, 50) = 2.532, p = 0.118, partial eta squared = 0.015]. ### 3.2.4 Perceived Workload Perceived workload was measured using the NASA-TLX self-reported questionnaire, and subscale ratings as well as the total workload score were evaluated using an ANOVA. Significant main effects for the sand table were found for Mental [F(1, 50) = 9.419, p = 0.003, partial eta squared = 0.159], Physical [F(1, 50) = 7.451, p = 0.009, partial eta squared = 0.130], Temporal [F(1, 50) = 10.147, p = 0.002, partial eta squared = 0.169], and Performance [F(1, 50) = 9.293, p = 0.004, partial eta squared = 0.157] subscales, as well as overall workload [F(1, 50) = 7.597, p = 0.008, partial eta squared = 0.157] partial eta squared = 0.132]. Ratings for all were lower for the ARES group compared to the Traditional group (Fig. 8). No other significant differences were found. Fig. 8 NASA-TLX Scores for perceived load showing means and standard error of the mean across groups (*denotes significance) # 3.2.5 Perceived Utility A one-way ANCOVA was conducted to determine a statistically significant difference between type of sand table on System Usability Scale Scores controlling for the participant's age. There was a significant main effect of sand table for perceived utility/system usability [F(1, 52) = 5.896, p < 0.001, partial eta squared = 0.270] (Fig. 9). Fig. 9 Perceived system usability scale scores showing means and standard error of the mean across groups (* denotes significance) Approved for public release; distribution is unlimited. # 4. Discussion and Conclusions This study conducted with active duty Soldiers represents the first investigation of the utility of a digitally enhanced sand table compared to a traditional sand table on sand table construction with an Army operational unit. The goal of the study was to examine the impact of using a digital interface and interactive visual overlay on sand table construction, knowledge recall immediately after the task, perceived workload, and perceived system utility compared to using a traditional sand table and terrain building kit. Results demonstrated that the augmented sand table, ARES, resulted in significantly higher quality ratings for the terrain model overall based on a global rating scale, as well as specifically on a focused evaluation of topography item placement and accuracy. With the ARES system, Soldiers spent significantly less time setting up the table, as grid lines and land symbols were incorporated into the visual overlay. This allowed more time to focus on tactical graphic and symbol placement on the table. Further, the digital overlay and associated tablet interface supported accurate placement of icons by having not only the identical reference displayed with grid lines, but also by providing the capability of showing the accurate 10-point grid coordinate location on the interface. These key features supported more appropriate entity placement compared to a traditional sand table based on SME assessed scores of the construction and terrain features included. Further analysis to quantify the accuracy of entity placement is pending. Results from the post-knowledge test showed no significant difference between sand table groups. Both groups scored relatively low across all aspects of the post-knowledge test, including map re-creation and multiple-choice questions. This could be attributed to the lack of knowledge or experience with sand tables and topographical maps as evident from their low scores on the land navigation test and self-reported experience levels. Perceived workload and perceived utility both demonstrated an advantage of ARES compared to the traditional table. Perceived workload, as measured using the NASA-TLX ratings, demonstrated significantly higher scores reported with the traditional sand table compared to the ARES sand table. Mental, physical, temporal, and performance subscales were all significantly higher for those using the traditional table. This may be attributable to the fact that with the traditional table, participants were expected to create their own grid space on the table, measuring and marking out appropriate locations for grid lines, as well as adding land symbols/features to the sand table. Participants spent between 6 and 25 min setting up the traditional table compared to those in the ARES condition who only spent between 1 and 4 min, as grid lines and land symbols were included in the digital scenario file that projected down on the sand. Thus, the ARES condition provided an advantage across the physical, mental, and temporal demand experienced, allowing participants to spend more time on placement of tactical symbols and graphics with less effort. These findings are in line with results from the System Usability Score, where ARES was also rated significantly higher in perceived utility for the given task compared to the traditional table. It should be noted, however, that participants were exposed to both conditions prior to participating in the construction activity. Some bias may have been developed during initial exposure, which may have influenced their subjective ratings post-exposure. For operational units, the focus in constructing sand tables should be on elements critical to tactical planning and operations. The ARES sand table provides the opportunity to decrease setup time while also improving appropriate placement as measured via SME assessment of construction by displaying accurate grid lines and map features directly onto the sand table, allowing Soldiers to focus on 1) shaping accurate terrain topography and 2) placing tactical symbols and graphics. Using the digital interface to accurately place graphics and symbols on the sand table was perceived as less load, more usable, and resulted in higher-quality sand table construction. # 4.1 Study Limitations Almost all Soldiers who participated were unfamiliar with topographical maps and the impact of terrain on tactical planning. Thus, some items that more experienced Soldiers may see as critical, such as shaping the sand to provide an adequate representation and key terrain features to consider in placing symbols, may have not been a focus of participants within this study. The task was interpreted as a basic FRAGO map copying exercise with little decision making or interpretation/understanding of the underlying terrain and its impact to the overall placement of entities. Further, this study was conducted in a classroom setting, and results may not reflect use outside of this controlled environment. Participants were exposed to both experimental conditions during an introduction session, ensuring all participants were aware of both and able to participate in either condition as they were assigned when they arrived for their scheduled construction phase of the study. While this supported better participant randomization in experimental condition assignment, it may have impacted results as participants were aware of the alternative condition they *could have* been assigned. It is not clear whether their performance or questionnaire responses were influenced by a priori knowledge of both conditions, but findings should be considered in light of this limitation. #### 4.2 Directions for Future Work Benefits of ARES demonstrated within this study using inexperienced participants building a FRAGO of lower complexity should be expanded
to evaluate whether performance gains are also seen with experienced users who are familiar with topographical maps and sand table construction needed to support mission briefings on various plans that differ in complexity. It is expected that experienced participants would demonstrate significant differences in the post-knowledge test, with those using the ARES interface scoring higher due to 1) having background knowledge of key elements that should be focused on during the build and 2) more time spent focused on tactical graphic and symbol placement compared with a traditional table. In addition, the task should be extended from copying a FRAGO map to a higher-order decision-making task involving tactical planning to evaluate how an augmented sand table interface impacts tactical decision making. Having collected the 3-D sand topologies using the ARES system from all participants, regardless of condition, additional analyses on the sand table topographies are possible. The captured data allow for an accurate 3-D reconstruction of the sand tables using PC-based software or visualization in augmented reality or virtual reality head-mounted displays (e.g., Microsoft HoloLens or HTC Vive). Additionally, Geospatial Information System measurement and analysis tools can be used to measure the relative heights and locations of key terrain features. Coupling these analysis tools with an SME on the tactical mission plan, the topography of the participant's sand table can be assessed more completely, adding objective measures to the subjective analysis measures included in this report. This assessment could aid in identifying any benefit or hindrance on shaping the sand while the topographic map was projected directly on top of the sand table. #### 5. References - Amburn CR, Vey NL, Boyce MW, Mize JR. The Augmented REality Sandtable (ARES). Aberdeen Proving Ground (MD): Army Research Laboratory (US); 2015 Oct. Report No.: ARL-SR-0340. - Army Maneuver Center of Excellence (US). United States Army. Ranger Handbook. Fort Benning (GA): Army Maneuver Center of Excellence (US); 2011. Solider Handbook No.: SH 21-76. - Boyce MW, Reyes RJ, Cruz DE, Amburn CR, Goldberg B, Moss JD, Sottilare RA. Effect of topography on learning military tactics-integration of Generalized Intelligent Framework for Tutoring (GIFT) and Augmented REality Sandtable (ARES). Aberdeen Proving Ground (MD): Army Research Laboratory (US); 2016. Report No.: ARL-TR-7792. http://www.dtic.mil/get-tr-doc/pdf?AD=AD1017876. - Boyce MW, Rowan CP, Moss JD, Amburn CR, Shorter PL, Garneau CJ, Sottilare RA. The impact of surface projection on military tactics comprehension. Military Psychology, 2017 (Submitted). - Brewster FW. Using tactical decision exercises to study tactics. Military Review. 2002;82(6): 3. - Brooke J. SUS A quick and dirty usability scale. In: Jordan PW, Thomas B, Weerdmeester BA, McClelland AL, editors. Usability evaluation in industry. London (UK): Taylor and Francis; 1996. - Buur J, Jensen MV, Djajadiningrat T. Hands only scenarios and video action walls novel methods for tangible user interaction design. Proceedings of DIS'04; 2004. p. 185–192. - Coluccia E, Bosco A, Brandimonte MA. The role of visuo-spatial working memory in map learning: new findings from a map drawing paradigm. Psychological Research. 2007;71(3):359–72. - Darken RP, Banker WP. Navigating in natural environments: a virtual environment training transfer study. Proceedings of the IEEE 1998 Virtual Reality Annual International Symposium; 1998 Mar 14–18; Atlanta, GA. p. 12–19. - Fishkin KP. A taxonomy for and analysis of tangible interfaces. Journal of Personal and Ubiquitous Computing. 2004;8(5);347–358. - Goldiez BF, Ahmad AM, Hancock PA. Effects of augmented reality display settings on human wayfinding performance. IEEE Trans Syst Man Cybern C App Rev. 2007;37(5):839–845. - Hart SG, Staveland LE. Development of NASA-TLX (Task Load Index): results of empirical and theoretical research. In: Hancock PA, Meshkati N, editors. Human mental workload. Amsterdam (Netherlands): North-Holland Press; 1988. p. 139–183. - Hegarty M, Richardson AE, Montello DR, Lovelace K, Subbiah I. Development of a self-report measure of environmental spatial ability. Intelligence. 2002;30:425–448. - Marshall P, Rogers Y, Hornecker E. Are tangible interfaces really any better than other kinds of interfaces? CHI'07 workshop on Tangible User Interfaces in Context & Theory; 2007 Apr 28; San Jose, CA. - McGill R, Tukey JW, Larsen WA. Variations on box plots. Amer Stat. 1978;32:12–16. - Mefoh PC, Samuel LB. Gender differences vs. hand preference in spatial ability among a Nigerian sample. Gender and Behavior. 2013:11(1);5096–5105. - Mulgund S, Landsman S. User defined operational pictures for tailored situation awareness. 12th International Command and Control Research & Technology Symposium (ICCRTS): Adapting C2 to the 21st Century; 2007. - Peters M, Reimers S, Manning JT. Hand preference for writing and associations with selected demographic and behavioral variables in 256,100: The BBC internet study. Brain and Cognition. 2006;62:177–189 - Price S, Rogers Y. Let's get physical: the learning benefits of interacting in digitally-augmented physical spaces. Computers and Education. 2004;15(2):169–185. - Schmidt-Daly T, Riley J, Hale K, Yacht D, Hart J. Augmented REality Sandtable's (ARES's) impact on learning. Aberdeen Proving Ground (MD): Army Research Laboratory (US); 2016 July. Report No.: ARL-CR-0803. - Schneider B, Sharma K, Cuendet S, Zufferey G, Dillenbourg P, Pea R. Using mobile eye-trackers to unpack the perceptual benefits of a tangible user interface for collaborative learning. ACM Transactions on Computer-Human Interaction (TOCHI). 2016; 23(6):39. - Zimmerman DW. A note on the influence of outliers on parametric and nonparametric tests. J Gen Psych. 1994;12(4):391–401. This appendix appears in its original form, without editorial change. Please complete the following questions. Any information you provide will be kept strictly confidential. A participant number will be assigned to your responses and in no way will your name be associated with this data. The information you provide will be used only for the purposes of this study. | Partici | pant Number: | Date: | | |---------|------------------------------------|--------------------------|----------| | 1. | Gender: Male | Female | | | 2. | Age: | | | | 3. | Handedness (check one)handed | Left-handed | _ Right- | | 4. | What is your highest level of edu | cation completed? | | | | Associate Degree | | | | | Bachelor's Degree | | | | | Graduate Degree | | | | 5. | Specialty Education or Training (| if applicable): | | | 6. | Rank: | | | | 7. | Primary MOS: | | | | 8. | Do you own (check all that apply): | | | | | Tablet | | | | | Smartphone | | | | | None | | | | 9. | Which operating system is your p | orimary mobile device (c | heck | one)?: | | Apple | |-----|--| | | Android | | • | Windows | | • | Other | | • | | | 10. | What is the primary use of your phone (check all that apply)?: | | | Communication (e.g. phone calls, text messages) | | | Entertainment (e.g. games, movies, videos, social media, etc.) | | | Personal or Work Email | | | Camera (e.g. capturing photos and videos) | | | Internet and web browsing | | | Other (please specify) | | | | | | | | • | | | 11. | In your current duty position, do you build sand tables? | | | Yes | | • | No No | | | | | | What is your familiarity or experience with sand tables and sand table technology? (Select one.) | | | Very familiar | | | Somewhat familiar | | | Somewhat unfamiliar | | | No experience with sand tables | INTENTIONALLY LEFT BLANK. This questionnaire consists of several statements about your spatial and navigational abilities, preferences, and experiences. After each statement, you should circle a number to indicate your level of agreement with the statement. Circle "1" if you strongly agree that the statement applies to you, "7" if you strongly disagree, or some number in between if your agreement is intermediate. Circle "4" if you neither agree nor disagree. ### 1. I am very good at giving directions. | strongly | | | neither | | | strongly | |----------|---|---|-----------|---|---|----------| | agree | | | agree nor | | | disagree | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ### 2. I have a poor memory for where I left things. | strongly | | | neither | | | strongly | |----------|---|----------|----------|---|---|----------| | agree | | disagree | | | | | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ### 3. I am very good at judging distances. | strongly | | | neither | | | strongly | |----------|---|---|-----------|---|---|----------| | agree | | | agree nor | | | disagree | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ### 4. My "sense of direction" is very good. | strongly | | | neither | | | strongly | |----------|---|----------|----------|---|---|----------| | agree | | disagree | | | | | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | # 5. I tend to think of my environment in terms of cardinal directions (N, S, E, W). | strongly | | | neither | | | strongly | |----------|---|----------|----------|---|---|----------| | agree | | disagree | | | | | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ### 6. I very easily get lost in a new city. | strongly | | | neither | | | strongly | | | |----------|---|-----------|----------|---|---|----------|--|--| | agree | | agree nor | | | | | | | | | | | disagree | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | 7. I enjoy rea | ading map | os. | | | | | |-----------------|------------|--------------|-----------------------|------------|--------------|-----------| | strongly | | | neither | | | strongly | | agree | | | agree nor
disagree | | | disagree | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8. I have tro | uble
unde | rstanding | directions. | | | | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | 1 | 2 | 2 | disagree | ~ | | 7 | | 1 | 2 | 3
 | 4 | 5 | 6 | 7 | | 9. I am very | good at re | eading ma | ips. | | | | | strongly | | | neither | | | strongly | | agree | | | agree nor
disagree | | | disagree | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | • | _ | 3 | | J | O | • | | 10. I don't re | emember | routes ver | y well while ri | iding as a | passenger | in a car. | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | 1 | 2 | 3 | disagree
4 | 5 | 6 | 7 | | 1 | 2 | 3 | 4 | 3 | U | / | | 11. I don't er | njoy givin | g direction | ns. | | | | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | 1 | 2 | 3 | disagree
4 | 5 | 6 | 7 | | 1 | 2 | 3 | 4 | 3 | U | / | | 12. It's not in | nportant | to me to k | now where I a | ım. | | | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | 1 | 2 | 2 | disagree | _ | 6 | 7 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 13. I usually | let someo | ne else do | the navigation | nal plann | ing for lon | g trips. | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | _ | _ | | disagree | _ | _ | _ | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 14. I can usu | ally reme | mber a ne | ew route after | I have tra | aveled it or | ly once. | | strongly | | | neither | | | strongly | | agree | | | agree nor | | | disagree | | | _ | | disagree | _ | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | # 15. I don't have a very good "mental map" of my environment. | strongly | | | neither | | | strongly | |----------|---|----------|----------|---|---|----------| | agree | | disagree | | | | | | | | | disagree | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | - 1) What is the Field Manual for map reading and land navigation? - 2) What are the basic colors of a map, and what does each color represent? - 3) What are military symbols? - 4) Where is the Legend of the map found? - 5) What are contour lines? - 6) What are 3 types of contour lines? - 7) How many Mils are in one Degree? - 8) How many Norths are there on a military map? Name each. - 9) What shape are the contour lines that indicate a hill? - 10) What shape are the contour lines that indicate a saddle? - 11) What shape are the contour lines that indicate a valley? - 12) What shape are the contour lines that indicate a Ridge? - 13) What shape are the contour lines that indicate a depression? - 14) What shape are the contour lines that indicate a draw? - 15) What shape are the contour lines that indicate a spur? - 16) What shape are the contour lines that indicate a cliff? - 17) What shape are the contour lines that indicate a cut? - 18) What shape are the contour lines that indicate a fill? - 19) What must be done to a map before it can be used? - 20) What are 5 major terrain features found on a map? - 21) What are the 3 minor terrain features found on a military map? - 22) What are the 2 supplementary terrain features found on a military map? - 23) What is a map? - 24) What is an azimuth? - 25) What is vertical distance? - 26) What is a contour interval? - 27) What is the distance between grid lines on a combat map? - 28) How many mils are there in a circle? - 29) Which north is used when using a military map? - 30) How would you hold a lensatic compass? - 31) Name two ways to hold a compass? - 32) Are topographic symbols drawn to scale? - 33) What do topographic symbols represent? - 34) In military symbols, what colors are used for a map overlay and what do they represent? - 35) What is Back Azimuth? - 36) How do you figure out a back azimuth? - 37) What is a declination diagram? - 38) What is the general rule for reading military grid coordinates? - 39) How many sights does a compass have? - 40) What is a benchmark? - 41) What are parallels of latitude? - 42) What is an aerial photograph? - 43) What does UTM stand for? - 44) The lensatic compass has a bezel ring; each bezel ring click is equal to how many degrees? - 45) How many times would the bezel ring click if it were fully rotated? - 46) Large cities on a map are represented by what color? - 47) Name two ways to orient a map? - 48) What is the Field Manual for Operational Terms and Graphics? - 49) The arrow on a compass always points what direction? - 50) What does the term FLOT mean? - 51) What are the alternate colors on a map and what do they mean? - 52) What is longitude? - 53) What is a topographic map? - 54) What is a small-scale map? - 55) What is a medium-scale map? - 56) What is a large-scale map? - 57) What does the term intersection mean? - 58) Why is a map so important? - 59) What does the term resection mean? - 60) If you find a symbol on a map that is unknown to you, where would you look? - 61) How many scales are there on a compass, what are they? - 62) What are the 4 quadrants on a map? - 63) What are the three elements for a land navigation process known as Dead Reckoning? - 64) What is the feature that makes the lensatic compass work well at night? - 65) What is a polar coordinate? - 66) What is the name of the map system that the U.S. uses? - 67) On a lensatic compass there are two rings, an outer black ring and an inner red ring, what are they used for? - 68) Name 3 field expedient methods of determining direction - 69) What is a contour level? - 70) The border line around the edge of the map is called the what? - 71) Name the different slopes found on a map. - 72) You must find at least how many known locations on a map and the actual ground in order to plot your location accurately? - 73) What are the three main map sizes? - 74) What are two methods of measuring an azimuth? - 75) How close will an eight-digit grid get you to your point? - 76) How close will a six-digit grid coordinate get you to your point? - 77) What would you use on a map to measure actual ground distance? | | Required Component | Score | | | | | | |--------|--|---------------------|------------------------------------|---|---|----------------------------------|--| | | | Not
present
1 | Insufficiently
Represented
2 | 3 | 4 | Sufficiently
Represented
5 | | | 1 | North-seeking arrow | | | | | 1 | | | 2 | Scale | . | | | | | | | 3 | Grid lines | | | | | I | | | 4 | Objective location | | | | | | | | 5 | Exaggerated terrain relief, water obstacles | | | | | | | | 6 | Friendly patrol locations | | | | | | | | 7 | Targets (indirect fires, including grid and type of round) | | | | | · | | | 8 | Routes, primary and alternate | | | | | | | | 9 | Planned RPs (ORP,
L/URP, RP) | | | | | | | | 10 | Danger areas (roads, trails) | | | | | | | | 11 | Legend | | | | | | | | 12 | Blowup of objective area | | | | | | | | *D -1J | ad itams were used in scoring for this ass | | | | | | | ^{*}Bolded items were used in scoring for this assessment. | <u>#</u> | <u>Feature</u> | Geographic Name | Terra forming Grading criteria | <u>Yes</u> | <u>NO</u> | |----------|-----------------|--|---|------------|-----------| | 1 | Hilltop | Greasy Mountain | Is Greasy Mtn. taller than surrounding | | | | 1 | Піптор | dieasy iviouritairi | terrain 3200m; Grid 649401 | | | | | | | Does Greasy Mtn Easterly Spur descend | | | | 2 Spur | Greasy Mountain | from Mtn top to approx 2600m; Grid vic | | | | | | Easterly Spur | 658399 | | | | | | | Easterry Spur | Is Greasy Mountain Easterly Spur | | | | | | | attached to Greasy Mountain Top | | | | | | | Is Mauldin Cr. depicted lower than OBJ | | | | | | | terrain; Grid 665395 | | | | 3 | Valley | Mauldin Creek vic OBJ | Is Mauldin Creek south of OBJ Grid | | | | 5 | valley | Iviauiuiii Creek vic Obj | 665395 | | | | | | | Is Mauldin Creek Lower than Blue Ridge | | | | | | | Spur Grid 665395 | | | | | | | Is Cochran Cr. depicted lower than | | | | | | Cochran River Creek vic OBJ | Greasy Mtn; Grid vic 660402 | | | | 4 | Valley | | Is Cochran Cr. depicted east to west, Grid | | | | 4 | valley | | 6640 | | | | | | | Is Cochran Cr. depicted north of TRP 2, | | | | | | | Grid 6640 | | | | | | | Is Blue Ridge higher than the terrain in | | | | | | | the valley to the north; Grid vic 6439 to | | | | | | | 6638 | | | | | | | Is Blue Ridge formed in a generally east to | | | | 5 | Ridge | Blue Ridge | west formation from west side of box to at | | | | | | | least easting 66 | | | | | | | Is Blue Ridge higher than the terrain in | | | | | | | the valley to the South; Grid vic 6439 to | | | | | | | 6839 | | | | | | Blue Ridge Spur VIC | Does a spur descend in a northerly | | | | 6 | Spur | grid 6639 | direction from Blue Ridge vic Grid | | | | | | Bug 0033 | 663391 | | | | 7 | Saddle | Cooper Gap | Is Cooper Gap located in between two | | | | | 200012 | соорс. сар | taller spurs; Grid 671384 | | | | 8 | Hilltop | Justus Mountain | Is Justus Mtn Higher than Cooper Gap to | | | | | 7111100 | Justus Mountain | the right of CP4; Grid 678386 | | | | 1. | | but the tactical map below, identifying as many key features as you including terrain and tactile symbols/graphics. | |----|--------|---| 2 | The nu | irpose of the operation was to: | | ۷. | a. | Establish supply lines South of Mauldin Creek | | | b. | Deny Anti-Coalition forces the ability to establish supply lines | | | C. | Provide defensive support | | | d. | Establish supply lines North of Mauldin Creek | | | | | | 3. | Target | points were located: | | | • | To the north of hostile HQ and east of hostile squad | | | | To the south of hostile HQ and east of hostile squad | | | C. | To the north of hostile HQ and the west of hostile squad | | | d. | To
the south of hostile HQ and the west of hostile squad | | | | | | 4. | Phoeni | ix Landing Zone was located: | | | | West of the Etowah River | | | b. | East of Appalachian Blue Ridge Road | | | C. | East of the Etowah River | | | d. | South of Coopers Gap Road | | 5. | Squad | 1's observation post was located: | | | • | On a hilltop | | | b. | In a saddle | | | C. | Next to a river | d. Next to a road | 6. The hostile/OPFOR squad was located: a. On a hilltop b. In a saddle c. Next to a river d. Next to a road | | |--|--| | 7. The route for Squad 1 crossed a river: a. half way through their route b. at the beginning of their route c. at the end of their route d. never crossed a river | | | 8. The route for Squad 1 followed the terrain along a river.a. Trueb. False | | | 9. The route for Squad 1 route included how many checkpoints (including start point and rally point)? a. 3 b. 4 c. 5 d. 6 | | | 10. If traveling along the route for Squad 1, what would you see to your left? a. River b. Valley c. Mountain ridge d. Wooded area | | | 11. Squad 2's rally point was placed: | | - a. At a spur - b. Next to a creek - c. In a saddle - d. On a hilltop - 12. The route for Squad 2 followed a road for: - a. Half of their route - b. About one third of their route - c. About three quarters of their route - d. They did not follow a road INTENTIONALLY LEFT BLANK. Please select the ONE response that best describes your opinion with respect to the sand table interface you used in the study. If you are unsure about an item, mark the center point of the scale. | | | disagree | , | agree | | | |-----|--|----------|---|-------|---|---| | 1. | I would like to use this interface frequently | 1 | 2 | 3 | 4 | 5 | | 2. | I think this interface is unnecessarily | | | | | | | | complex | 1 | 2 | 3 | 4 | 5 | | 3. | I think this interface is easy to use | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | 4. | I need the support of a technical
person to use this interface | | | | | | | | porcon to doe die internace | 1 | 2 | 3 | 4 | 5 | | 5. | I find the various functions in this
interface to be well integrated | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | 6. | I think there is too much
inconsistency in this interface | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | 7. | I would imagine that most people
could learn to use this interface very | | | | | | | _ | quickly | 1 | 2 | 3 | 4 | 5 | | 8. | I find this interface very
cumbersome to use | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | 9. | I feel very confident using this
interface | | | | | | | | | 1 | 2 | 3 | 4 | 5 | | 10. | I needed to learn a lot of things
before I could get started with this | | | | | | | | interface | 1 | 2 | 3 | 4 | 5 | ## Rating Scale Definitions: | Title | Endpoints | Descriptions | |----------------------|-----------|--| | Mental Demand | Low/High | How much mental and perceptual activity was required (e.g. thinking, deciding, calculating, remembering, looking, searching, etc.)? Was the task easy or demanding, simple or complex, exacting or forgiving | | Physical
Demand | Low/High | How much physical activity was required (e.g. pushing, pulling, turning, controlling, activating, etc.)? Was the task easy or demanding, slow or brisk, slack or strenuous, restful or laborious? | | Temporal
Demand | Low/High | How much time pressure did you feel due to the rate or pace at which the tasks or task elements occurred? Was the pace slow and leisurely or rapid and frantic? | | Performance | Good/Poor | How successful do you think you were in accomplishing the goals of the task set by the experimenter (or yourself)? How satisfied were you with your performance in accomplishing these goals? | | Effort | Low/High | How hard did you have to work (mental and physically) to accomplish your level of performance? | | Frustration
Level | Low/High | How insecure, discouraged, irritated, stressed and annoyed versus secure, gratified, content, relaxed and complacent did you feel during the task? | ### **NASA TASK LOAD Index** Hart and Staveland's NASA Task Load Index (TLX) method assesses work load on six 21-point scales. Increments of high, medium, and low estimates for each point result in 21 gradations on the scales. Place an X to mark your answer on the scale. | | Men | | - | _ | - | | | | | | | | | | | | | | | | |---|--------|----------|-------|------|------|-------|-------|---------|--------|---------|-------|------|-------|-------|------|-------|------|----|-----------|-----| | | How | me | ntall | y d | lem | and | ing v | vas t | he ta | ask? | ī | | | | | | | | | | | ĺ | í | ı | ı | ı | | I | 1 | ı | ı | 1 | | İ | ĺ | ı | ı | ı | ı | ı | ı | 1 1 | | | Low | | | | | | | | | | | | | | | | | | l
High | ` | | | LOW | | | | | | | | | | | | | | | | | | riigi | ı | | | Phys | sica | l De | ema | and | l | | | | | | | | | | | | | | | | | How | phy | sica | ally | de | man | ding | was | the | task | ? | | | | | | | | | | | 1 | 1 | 1 | ı | ı | | i | 1 | ı | 1 | 1 | | i | ı | ı | ı | ĺ | ı | ı | ı | 1 1 | | | 1 0000 | | | | | | | | | | | | | | | | | | Lliade | | | | Low | | | | | | | | | | | | | | | | | | High | 1 | | | Tem | pora | al D | em | nan | d | was | the | pace | e of tl | ne ta | sk? | | | | | | | | | | 1 | ī | 1 | 1 | 1 | | ı | 1 | | 1 | 1 | | Ī | ı | 1 | 1 | í | ı | ı | 1 | i i | | | 1 0000 | | | | | | | | | | | | | | | | | | Lliade | | | | Low | | | | | | | | | | | | | | | | | | High | 1 | | | Perf | orm | anc | e | | | | | | | | | | | | | | | | | | | How | suc | ces | sfu | l we | ere y | ∕ou i | n ac | com | plishi | ng w | hat | you | were | ask | ed to | do? | • | | | | 1 | i | 1 | 1 | ı | | | 1 | ı | 1 | ı | | | 1 | ı | 1 | i | ı | ı | i | | | | | <u> </u> | Goo | a | | | | | | | | | | | | | | | | | Poo | r | | | Effo | rt | _ | | rd d | id y | ou/ | hav | e to | work | c to a | accor | nplis | h yo | ur le | vel c | f pe | rform | ance | e? | | | | | • | | | | | | | | | | | | | | | • | | | • | <u> </u> | | | | Low | | | | | | | | | | | | | | | | | | High | 1 | | | Frus | trat | ion | - | e, (| disc | cour | aged | d, irri | tated | d, stre | esse | d an | d an | nove | d we | ere v | ou? | | | | | | | | | | | | | | | | | - | ī | | | | · | | | - | Low | | | | | | | | | | | | | | | | | | High | 1 | You will be now be presented with a series of pairs of rating scale titles (for example, Effort vs. Mental Demands) and asked to choose which of the items was more important to <u>your</u> experience of workload in the task that you just performed. Please consider your choices carefully. There are no right or wrong answers, we are only interested in your opinions. Descriptions of each factor are located below. ### Instructions: Circle the scale title that represents the more important contributor to workload for the specific task you performed in this experiment. | Effort | Temporal Demand | |-----------------|-----------------| | or | or | | Performance | Frustration | | Temporal Demand | Physical Demand | | or | or | | Effort | Frustration | | Elloit | Flustiation | | Performance | Physical Demand | | or | or | | Frustration | Temporal Demand | | Physical Demand | Temporal Demand | | or | or | | Performance | Mental Demand | | | | | Frustration | Performance | | or | or | | Effort | Mental Demand | | Performance | Mental Demand | | or | or | | Temporal Demand | Effort | | Mental Demand | Effort | | or | or | | Physical Demand | Physical Demand | | Frustration | | | or | | | Mental Demand | | | | | **Appendix I. Outlier Analysis: Box Plots** Fig. I-1 Sand table construction score Fig. I-2 Terrain construction grade Fig. I-3 Time to set up table Fig. I-4 Time spent building topography (sand) Fig. I-5 Time spent placing tactical symbols/graphics Fig. I-6 Post-knowledge questionnaire map: labels Fig. I-7 Post-knowledge questionnaire map: landmarks Fig. I-8 Post-knowledge questionnaire map: routes Fig. I-9 Post-knowledge questionnaire score Fig. I-10 NASA-TLX mental load Fig. I-11 NASA-TLX physical load Fig. I-12 NASA-TLX temporal load Fig. I-13 NASA-TLX performance load Fig. I-14 NASA-TLX effort load Fig. I-15 NASA-TLX frustration Fig. I-16 NASA-TLX total load Fig. I-17 System usability scale Table J-1 Tests of normalcy of the data | | | Skewr | iess | Kurtosis | | | | |--|--------|------------------|----------------|------------------|----------------|--|--| | Variable | Group | Statistic | Std.
error | Statistic | Std.
error | | | | Sand Table Construction Score | 1
2 | -0.831
-0.681 | 0.456
0.456 | 0.724
-0.570 | 0.887
0.887 | | | | Terrain Construction Grade | 1
2 | -0.256 0.861 | 0.456
0.456 | -0.932 -0.587 | 0.887
0.887 | | | | Time to Set up Table | 1
2 | 2.784
1.310 | 0.456
0.456 | 9.240
3.879 | 0.887
0.887 | | | | Time Spent building Topography (Sand) | 1
2 | -0.338 0.266 | 0.481
0.472 | 490
-1.057 | 0.935
0.918 | | | | Time spent placing tactical symbols/graphics |
1
2 | 0.100
-0.367 | 0.456
0.456 | -1.090
386 | 0.887
0.887 | | | | Post-knowledge map: labels | 1
2 | 0.592
1.733 | 0.456
0.456 | -1.066
1.868 | 0.887
0.887 | | | | Post-knowledge map: landmarks | 1
2 | -0.862 -0.118 | 0.456
0.456 | .013
557 | 0.887
0.887 | | | | Post-knowledge map: routes | 1
2 | -0.067 -0.087 | 0.456
0.456 | -1.557
-1.233 | 0.887
0.887 | | | | Post-knowledge score | 1
2 | 0.212
-0.713 | 0.464
0.464 | 870
.704 | 0.902
0.902 | | | | NASA-TLX Mental | 1
2 | -0.316 -0.627 | 0.456
0.464 | 644
-0.409 | 0.887
0.902 | | | | NASA-TLX Physical | 1
2 | 1.628
0.508 | 0.456
0.464 | 1.669
-1.338 | 0.887
0.902 | | | | NASA-TLX Temporal | 1
2 | -0.304 -0.171 | 0.456
0.464 | -1.012 -1.440 | 0.887
0.902 | | | | NASA-TLX Performance | 1
2 | 0.469
-0.408 | 0.456
0.464 | -1.25
753 | 0.887
0.902 | | | | NASA-TLX Effort | 1
2 | 0.172
-0.142 | 0.456
0.464 | 677
-1.140 | 0.887
0.902 | | | | NASA-TLX Frustration | 1
2 | 0.523
0.143 | 0.456
0.464 | -1.329
-1.261 | 0.887
0.902 | | | | NASA-TLX Total | 1
2 | -0.157 -0.538 | 0.456
0.464 | -1.139
745 | 0.887
0.902 | | | | System Usability Scale | 1
2 | -0.703 -0.347 | 0.456
0.456 | 599
561 | 0.887
0.887 | | | Note: Yellow highlights indicate that data in that group are outside the range of normalcy. Fig. J-1 Sand table construction score Fig. J-2 Terrain construction grade Fig. J-3 Time to set up table Fig. J-4 Time spent building topography (sand) Fig. J-5 Time spent placing tactical symbols/graphics Fig. J-6 Post-knowledge questionnaire map: labels Fig. J-7 Post-knowledge questionnaire map: landmarks Fig. J-8 Post-knowledge questionnaire map: routes Fig. J-9 Post-knowledge questionnaire score Fig. J-10 NASA-TLX mental load Fig. J-11 NASA-TLX physical load Fig. J-12 NASA-TLX temporal load Fig. J-13 NASA-TLX performance load Fig. J-14 NASA-TLX effort load Fig. J-15 NASA-TLX frustration Fig. J-17 NASA-TLX total load Fig. J-18 System usability scale ### List of Symbols, Abbreviations, and Acronyms 2-D 2-dimensional 3-D 3-dimensional AI associate investigator ANCOVA analysis of covariance ANOVA analysis of variance ARES Augmented REality Sandtable CI confidence interval d Cohen's d η^2 eta squared $^{2}\eta_{p}$ partial eta squared M mean MOS military occupational specialty NASA-TLX NASA Task Load Index PI principal investigator SD standard deviation SE standard error SME subject matter expert - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIR ARL (PDF) IMAL HRA RECORDS MGMT RDRL DCL TECH LIB - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 ARL - (PDF) RDRL HRB B T DAVIS BLDG 5400 RM C242 REDSTONE ARSENAL AL 35898-7290 - 8 ARL - (PDF) SFC PAUL RAY SMITH CENTER RDRL HRO COL H BUHL RDRL HRF J CHEN RDRL HRA I MARTINEZ RDRL HRR R SOTTILARE RDRL HRA C A RODRIGUEZ RDRL HRA B G GOODWIN RDRL HRA A C METEVIER RDRL HRA D B PETTIT 12423 RESEARCH PARKWAY ORLANDO FL 32826 - 1 USA ARMY G1 (PDF) DAPE HSI B KNAPP 300 ARMY PENTAGON RM 2C489 WASHINGTON DC 20310-0300 - 1 USAF 711 HPW (PDF) 711 HPW/RH K GEISS 2698 G ST BLDG 190 WRIGHT PATTERSON AFB OH 45433-7604 - 1 USN ONR - (PDF) ONR CODE 341 J TANGNEY 875 N RANDOLPH STREET BLDG 87 ARLINGTON VA 22203-1986 - 1 USA NSRDEC - (PDF) RDNS D D TAMILIO 10 GENERAL GREENE AVE NATICK MA 01760-2642 - 1 OSD OUSD ATL (PDF) HPT&B B PETRO 4800 MARK CENTER DRIVE SUITE 17E08 ALEXANDRIA VA 22350 ### ABERDEEN PROVING GROUND 13 DIR ARL (PDF) RDRL HR J LOCKETT P FRANASZCZUK K MCDOWELL K OIE **RDRL HRB D HEADLEY** RDRL HRB C J GRYNOVICKI RDRL HRB D C PAULILLO RDRL HRF A A DECOSTANZA C AMBURN N VEY RDRL HRF B **A EVANS** RDRL HRF C J GASTON RDRL HRF D A MARATHE INTENTIONALLY LEFT BLANK.